Sixth Grade – Mathematics Kentucky Core Academic Standards with Targets | Grade Level/ | Course (HS): 6 th Grade | |---------------------|---| | Standard with code: | 6.RP.1 Understand the concept of a ratio and use ratio language to describe a ratio relationship between two quantities. For example, "The ratio of wings to beaks in the bird house at the zoo was 2:1, because for every 2 wings there was one beak." "For every vote candidate A received, candidate C received nearly three votes." | | Domain: | Ratio and Proportional Relationships | | Cluster: | Understand ratio concepts and use ratio reasoning to solve problems. | | Туре: | Knowledge XX Reasoning Performance Skill Product | | Knowledge Targe | ts | Reasoning Targe | rts | | Р | erformance | Skills Targets | Product Targets | |---|---------------------------------------|--|---|--------------------------------------|---------------------|------------|-------------------------------------|--| | Write ratio notati | on- | Generalize that a | Generalize that all ratios relate two quantities or | | | | | | | :,to, _ | _/ | | a given situation i | n a multiplicative | | | | | | | | relationship. | | | | | | | | Know order matte | ers when writing | | | | | | | | | a ratio | | Analyze your cor represented | itext to determine | which kind of ratio | o is | | | | | Know ratios can b | e simplified | represented | | | | | | | | Know ratios comp
quantities; the qu
have to be the san
measure | antities do not | | | | | | | | | Recognize that rativariety of different to-whole, part-to- | nt contexts; part- | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend
precision | | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ C | Course (HS): 6 th Grade | |---------------------|--| | Standard with code: | 6.RP.2 Understand the concept of a unit rate a/b associated with a ratio $a:b$ with $b \neq 0$, and use rate language in the context of a ratio relationship. For example, "This recipe has a ratio of 3 cups of flour to 4 cups of sugar, so there is $3/4$ cup of flour for each cup of sugar." "We paid \$75 for 15 hamburgers, which is a rate of \$5 per hamburger." | | Domain: | Ratio and Proportional Relationships | | Cluster: | Understand ratio concepts and use ratio reasoning to solve problems. | | Туре: | KnowledgeXReasoningPerformance SkillProduct | | Knowledge Targe | ets | Reasoning Targe | ets | | Perf | ormance Skills Targets | Product Targets | |---|---------------------------------------|--|---|--------------------------------------|----------------------|-------------------------------------|-----------------| | Identify and calcu | ulate a unit rate. | Analyze the relat | Analyze the relationship between a ratio a:b and a unit | | | | | | Use appropriate math terminology as related to rate. | | rate a/b where <i>b</i> | 0 ≠ 0. | | | | | | | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and ma
use of structure | | | Grade Level/ Course: 6 ^t | ^h Grade | |-------------------------------------|---| | Standard: | 6.RP.3 Use ratio and rate reasoning to solve real-world and mathematical problems, e.g., by reasoning about tables of equivalent ratios, tape diagrams, double number line diagrams, or equations. a. Make tables of equivalent ratios relating quantities with whole-number measurements, find missing values in the tables, and plot the pairs of values on the coordinate plane. Use tables to compare ratios. b. Solve unit rate problems including those involving unit pricing and constant speed. For example, if it took 7 hours to mow 4 lawns, then at that rate, how many lawns could be mowed in 35 hours? At what rate were lawns being mowed? c. Find a percent of a quantity as a rate per 100 (e.g., 30% of a quantity means 30/100 times the quantity); solve problems involving finding the whole, given a part and the percent. d. Use ratio reasoning to convert measurement units; manipulate and transform units appropriately when multiplying or dividing quantities. | | Domain: | Ratios and Proportional Relationships | | Cluster: | Understand ratio concepts and use ratio reasoning to solve problems. | | Type:Knowled | ge <u>X</u> ReasoningPerformance SkillProduct | | Knowledge Targets | Reasoning Targets | Performance
Skills Targets | Product
Targets | |---|---|-------------------------------|--------------------| | Make a table of equivalent ratios using whole numbers. Find the missing values in a table of equivalent ratios. | Use tables to compare proportional quantities. Solve real-world and mathematical problems involving ratio and rate, e.g., by reasoning about tables of equivalent ratios, tape diagrams, double number line diagrams, or equations. | J | J | | Plot pairs of values that represent equivalent ratios on the coordinate plane. | Apply the concept of unit rate to solve real-world problems involving unit pricing. Apply the concept of unit rate to solve real-world problems involving constant speed. | | | | Know that a percent is a ratio of a number to 100. Find a % of a number as a rate per 100. | Solve real-world problems involving finding the whole, given a part and a percent. Apply ratio reasoning to convert measurement units in real-world and mathematical problems. Apply ratio reasoning to convert measurement units by multiplying or dividing in real-world and mathematical problems. | | | | Copyright © 2011 Kentucky Dep | partment of Education | not be reproduced to | with out the | The content of this document education (KDE) and may not be reproduced without the express, written permission of the KDE. | , | Attend to precision. Look for and make use of structure. Look for and express regularing in repeated reasoning. | arity | |---|---|-------| |---|---|-------| | Grade Level/ | Course (HS): 6 th gi | rade | | | | | | | | | |--|---|--|--
--------------------------------------|----------------------|---|--|--|--|--| | Standard
with code: | fractions, e.g., b
story context for
multiplication a
(a/b) ÷ (c/d) = a
many 3/4-cup se | 6.NS.1 Interpret and compute quotients of fractions, and solve word problems involving division of fractions by fractions, e.g., by using visual fraction models and equations to represent the problem. For example, create a story context for $(2/3) \div (3/4)$ and use a visual fraction model to show the quotient; use the relationship between multiplication and division to explain that $(2/3) \div (3/4) = 8/9$ because $3/4$ of $8/9$ is $2/3$. (In general, $(a/b) \div (c/d) = ad/bc$.) How much chocolate will each person get if 3 people share $1/2$ lb of chocolate equally? How many $3/4$ -cup servings are in $2/3$ of a cup of yogurt? How wide is a rectangular strip of land with length $3/4$ mi and area $1/2$ square mi? | | | | | | | | | | Domain: | Number System | | | | | | | | | | | Cluster: | Apply and exten | d previous unde | rstanding of mul | tiplication and | division to divide | ractions by frac | ctions. | | | | | Туре: | Knowledge | XReasonin | gPerf | ormance Skill | Product | | | | | | | Knowledge T | argets | Reasoning Targ | gets | | Performance Sk | ills Targets | Product Targets | | | | | Compute quotients of fractions divided by fractions (including mixed numbers). | | Solving word po | ents of fractions
roblems involving
ctions, e.g., by us
s and equations t | sing visual | | | | | | | | Make sense of problems and persevere in solving them. | | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and
make use of
structure. | Look for and express regularity in repeated reasoning. | | | | | Standard | 6.NS.2 Fluently | divide multi-digi | t numbers using | the standard | algorithm. | | | | | | |---|---|---|-------------------------|-------------------------------------|----------------------|----------------------------------|-------|--|--|--| | with code: | , | | | | | | | | | | | Domain: | The Number Sys | /stem | | | | | | | | | | Cluster: | Compute fluentl | y with multi-digi | t numbers and f | ind common | factors and multiple | es. | | | | | | Type:X | _Knowledge | Reasonin | gPerfo | rmance Skill | Product | | | | | | | Knowledge Tar | gets | Reasoning Targ | gets | P | erformance Skills T | argets | Produ | ict Targets | | | | numbers using algorithm with accuracy. | | | | | | | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning | Model with mathematics. | Use appropriate tools strategically | | Look for
make us
structure | e of | Look for and express regularity in repeated reasoning. | | | | Grade Level/ | Course (HS): 6 th G | rade | | | | | | | | | |---|--|--|-------------------------|-------------------------------------|------------------------|-------------------------------------|--|--|--|--| | Standard with code: | 6.NS.3 Fluently a operation. | ently add, subtract, multiply, and divide multi-digit decimals using the standard algorithm for each | | | | | | | | | | Domain: | The Number Sys | tem | | | | | | | | | | Cluster: | Compute fluenti | ly with multi-digi | t numbers and fi | nd common fa | actors and multi | ples. | | | | | | Type:X | Knowledge | Reasonin | gPerfo | rmance Skill | Produc | ct | | | | | | Knowledge Ta | rgets | Reasoning Targ | gets | | Performance S | kills Targets | Product Targets | | | | | using the stan
for each opera
and accuracy. | lti-digit decimals
dard algorithm
ition with speed | | | | | | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriat tools strategically. | e Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | | | | Grade Level/ Co | urse (HS): 6 th Grad | le | | | | | | | | | | |---|---|---|-----------------------------------|------------------------------|--------|----------------------|-------------------------------------|--|--|--|--| | Standard with code: | two whole number | nd the greatest common factor of two whole numbers less than or equal to 100 and the least common multiple of enumbers less than or equal to 12. Use the distributive property to express a sum of two whole numbers 1–100 emmon factor as a multiple of a sum of two whole numbers with no common factor. For example, express 36 + 8 as | | | | | | | | | | | Domain: | Number Systems | 5 | | | | | | | | | | | Cluster: | Compute fluentl | y with multi-digi | t numbers and fi | nd commor | n fact | ors and multiples | . | | | | | | Type: Kn | owledgeX | Reasoning _ | Performand | ce Skill | F | Product | | | | | | | Knowledge Targ | ets | Reasoning Targe | ets | | Perf | ormance Skills Targ | gets | Product Targets | | | | | and determine t
Common Factor
Identify the mult | tiples of two
less than or equal
mine the Least | addition problen
Greatest Commo | ns by factoring out
on Factor. | the | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriatools strategio | | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | | | | Standard with code: | directions or value positive/negative | 6.NS.5 Understand that positive and negative numbers are used together to describe quantities having opposite directions or values (e.g., temperature above /below zero, elevation above/below sea level, credits/debits, positive/negative electric charge); use positive and negative numbers to represent quantities in real-world contexts, explaining the meaning of 0 in each situation. | | | | | | | | | | | |---|---------------------------------------|--|----------------------------|--------------------------------------|------|-------------------|-------------------------------------|--|--|--|--|--| | Domain: | Number Sense | Number Sense | | | | | | | | | | | | Cluster: | Apply and exter | nd previous unde | rstandings of nur | nbers to the syst | em (| of rational nu | ımbers. | | | | | | | Туре: | Knowledge _ | XReasonin | gPerfo | ormance Skill | | Product | | | | | | | | Knowledge Talldentify an int | | Reasoning Targe | ets
represent quantitie | | | Performance | e Skills Targets | Product Targets | | | | | | opposite | | , | e/below sea level, | • | y | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | end to
cision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | | | | | Standard | 6.NS.6abc Understand a rational number as a point on the number line. Extend number line diagrams and coordinate axes | |------------|---| | with code: | familiar from previous grades to represent points on the line and in the plane with negative number coordinates. | | | a. Recognize opposite signs of numbers as indicating locations on opposite sides of 0 on the number line; recognize that the opposite of the opposite of a number is the number itself, e.g., -(-3) = 3 and that 0 is its own opposite. b.
Understand signs of numbers in ordered pairs as indicating locations in quadrants of the coordinate plane; recognize that when two ordered pairs differ only by signs, the locations of the points are related by reflections across one or both axes. c. Find and position integers and other rational numbers on a horizontal or vertical number line diagram; find and position pairs of integers and other rational numbers on a coordinate plane. | | Domain: | Number Sense | | Cluster: | Apply and extend previous understandings of numbers to the system of rational numbers. | | Туре: | KnowledgeXReasoningPerformance SkillProduct | | Knowledge Targets | Reasoning Targets | Performance
Skills Targets | Product
Targets | |---|--|-------------------------------|--------------------| | Identify a rational number as a point on the number line. | Reason that the opposite of the opposite of a number is the number itself. | | | | Identify the location of zero on a number line in relation to positive and negative numbers Recognize opposite signs of numbers as locations on opposite sides of 0 on the number line Recognize the signs of both numbers in an ordered pair indicate which quadrant of the coordinate plane the ordered pair will be located Find and position integers and other rational numbers on a horizontal or vertical number line diagram Find and position pairs of integers and other rational numbers on a coordinate plane | Reason that when only the x value in a set of ordered pairs are opposites, it creates a reflection over the y axis, e.g., (x,y) and (-x,y) Recognize that when only the y value in a set of ordered pairs are opposites, it creates a reflection over the x axis, e.g., (x,y) and (x, -y) Reason that when two ordered pairs differ only by signs, the locations of the points are related by reflections across both axes, e.g., (-x, -y) and (x,y) | | | | Make sense of | Reason abstractly | Construct viable | Model with | Use appropriate | Attend to | Look for and make | Look for and | |---------------|---------------------|------------------|--------------|----------------------|------------|-------------------|--------------------| | problems and | and quantitatively. | arguments and | mathematics. | tools strategically. | precision. | use of structure. | express regularity | | persevere in | | critique the | | | | | in repeated | | solving them. | | reasoning of | | | | | reasoning. | | | | others. | | | | | | | | Course: 6 th Gr | | | | | | | | | |---|--|---|--|---|----------------|----------------|-------------------------------------|--|--| | Standard
with code: | 6.NS.7abcd Understand ordering and absolute value of rational numbers. a. Interpret statements of inequality as statements about the relative position of two numbers on a number line diagram example, interpret -3>-7 as a statement that -3 is located to the right of -7 on a number line oriented from left to right. b. Write, interpret, and explain statements of order for rational numbers in real-world contexts. For example, write -3°C to express the fact that -3°C is warmer than -7°C. c. Understand the absolute value of a rational number as its distance from 0 on the number line; interpret absolute value magnitude for a positive or negative quantity in a real-world situation. For example, for an account balance of -30 dollars write -30 = 30 to describe the size of the debt in dollars. d. Distinguish comparisons of absolute value from statements about order. For example, recognize that an account balance. | | | | | | | | | | | _ | dollars represents a de | | | iei. <i>r</i> | or example, l | recognize that a | n account balance | | | Domain: | Number Sen | se | | | | | | | | | Cluster: | Apply and | extend previous unde | erstandings of nu | ımbers to the sys | stem | of rational r | umbers. | | | | Туре: | Knowledge | XReasoning | gPerf | ormance Skill | | Product | | | | | Knowledge Ta | rgets | Reasoning Targets | | | Performance | Skills Targets | Product Targets | | | | Order rational
number line
Identify absolu
rational number | ute value of | Interpret statements relative position of two Write, interpret, and numbers in real-world Interpret absolute with negative quantity in Distinguish comparison about order and apply | vo numbers on a nexplain statement docontexts value as magnitude a real-world situations of absolute val | umber line diagran s of order for ration de for a positive o nation ue from statement | nal | | | | | | Make sense of problems and persevere in solving them. | Reason abstrac
and quantitativ | • | Model with mathematics. | Use appropriate tools strategically. | Atter
preci | | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | | Grade Level | / Course: 6 th Grade | | | | | | | | | | | | |---|---------------------------------------|---|-------------------------|--------------------------------|------|----------------------|-------------------------------|----|--|--|--|--| | Standard with code: | Include use of c | 5.NS.8 Solve real-world and mathematical problems by graphing points in all four quadrants of the coordinate p
nclude use of coordinates and absolute value to find distances between points with the same first coordinate c
same second coordinate. | | | | | | | | | | | | Domain: | Number System | ıs | | | | | | | | | | | | Cluster: | Apply and exter | end previous understandings of numbers to the system of rational numbers. | | | | | | | | | | | | Туре: | Knowledge | XReasoning | Perfor | rmance Skil | II _ | Product | | | | | | | | Knowled | lge Targets | Reasoning | Targets | | Pe | rformance Skills | Targets | Pr | oduct Targets | | | | | Knowledge Targets Calculate absolute value. Graph points in all four quadrants of the coordinate plane. | | points in all four quadrants of a coordinate plane. | | e the
rith the | | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use approprious tools strategi | | Attend to precision. | Look for and
use of struct | | Look for and express regularity in repeated reasoning. | | | | | Grade Level/ Co | urse: 6 th Grade | |---------------------|---| | Standard with code: | 6.EE.1 Write and evaluate numerical expressions involving whole-number exponents. | | Domain: | Expressions and Equations | | Cluster: | Apply and extend previous understandings of arithmetic to algebraic expressions. | | Type: X Kno | wledgeReasoningPerformance SkillProduct | | Knowledge Targe | ets | Reasoning Targe | ets | | | Performance | Skills Targets | Product Targets | |--|---------------------------------------|--|-------------------------
--------------------------------------|-------|-------------|-------------------------------------|--| | Write numerical of involving whole rexponents Ex. 3 ⁴ = 3x3x3x3 | umber | | | | | | | | | Evaluate numeric
involving whole r
exponents
Ex. $3^4 = 3x3x3x3$
Solve order of op
that contain expo
Ex. $3 + 2^2 - (2 + 3)$ | = 81 eration problems onents | | | | | | | | | | | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Atten | | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ C | Course: 6 th Grade | |---------------------|--| | Standard with code: | 6.EE.2a Write, read and evaluate expressions in which letters stand for numbers. a. Write expressions that record operations with numbers and with letters standing for numbers. For example, express the calculation "Subtract y from 5" as 5 – y. | | Domain: | Expressions and Equations | | Cluster: | Apply and extend previous understandings of arithmetic to algebraic expressions. | | Туре: | KnowledgeXReasoningPerformance SkillProduct | | Knowledge Targ | ets | Reasoning Targe | ets | | Performance | e Skills Targets | Product Targets | |---|---------------------------------------|--|-------------------------|--------------------------------------|-----------------|-------------------------------------|--| | Use numbers and represent desire | d variables to | Translating writt | en phrases into alg | gebraic expressions | renormane | - Januara Fara | Trouder range is | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | nd to
ision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Standard | 6.EE.2b Write, read and evaluate expressions in which letters stand for numbers. | | | | | | | | | |---------------------|--|--|--|--|--|--|--|--|--| | with code: | b. Identify parts of an expression using mathematical terms (sum, term, product, factor, quotient, coefficient); | | | | | | | | | | | view one or more parts of an expression as a single entity. For example, describe the expression 2 (8 + 7) as a | | | | | | | | | | | product of two factors; view (8 + 7) as both a single entity and a sum of two terms. | | | | | | | | | | | Expressions and Equations | | | | | | | | | | Domain: | Expressions and Equations | | | | | | | | | | Domain:
Cluster: | Expressions and Equations Apply and extend previous understandings of arithmetic to algebraic expressions. | | | | | | | | | | Knowledge Tar | gets | Reasoning Targe | ets | | Performance | e Skills Targets | Product Targets | |---|---|--|-------------------------|--------------------------------------|-----------------|---|--| | Identify parts of using mathema (sum, term, pr quotient, coef Identify parts of single entity, ev monomial. | tical terms
oduct, factor,
ficient)
an expression as a | | | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | nd to
ision. | Look for and
make use of
structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | ourse: 6 th Grade | | | | | | | | | | | |--|---------------------------------------|---|---|--------------------------------------|----------------------|-------------------------------------|---|--|--|--|--| | Standard with code: | | | = | n which letters sta | | | rmulas usad in raal | | | | | | code. | | essions at specific values of their variables. Include expressions that arise from formulas used in real- | | | | | | | | | | | | - | | Perform arithmetic operations, including those involving whole number exponents, in the derivative derivations are no parentheses to specify a particular order (Order of Operations). For example, use | | | | | | | | | | | | s^3 and $A = 6 s^2$ to find the volume and surface area of a cube with sides of length $s = 1/2$. | | | | | | | | | | | Domain: Expressions and Equations | | | | | | | | | | | | | Cluster: | Apply and exten | d previous unde | erstandings of a | rithmetic to algeb | raic expressions | s. | | | | | | | Type:X | _Knowledge | Reasoning | Perf | ormance Skill _ | Product | | | | | | | | Knowledge Targe | ets | Reasoning Targ | ets | | Performa | nce Skills Targets | Product Targets | | | | | | Substitute specifi variables. | c values for | | | | | | | | | | | | Evaluate algebrai including those the world problems. | c expressions
nat arise from real- | | | | | | | | | | | | Apply order of op
there are no pare
expressions that i
number exponen | ntheses for
include whole | | | | | | | | | | | | Make sense of | Reason abstractly and quantitatively. | Construct viable arguments and | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | E Look for and express regularity in repeated | | | | | others. | Standard with code: | property to the e
expression 24x + | 6.EE.3 Apply the properties of operations to generate equivalent expressions. For example, apply the distributive property to the expression 3 ($2 + x$) to produce the equivalent expression $6 + 3x$; apply the distributive property to the expression $24x + 18y$ to produce the equivalent expression $4x + 3y$; apply properties of operations to $y + y + y$ to produce the equivalent expression $3y$. | | | | | | |--|--|---|----------------------------|-----------------|--|--|--| | Domain: Cluster: Type:Know | 1 | Equations d previous understandings of arithmetic to algebr ReasoningPerformance Skill | raic expressionsProduct | | | | | | Knowledge Target Generate equivale the properties of o distributive proper property, adding li addition property o | nt expressions using operations. (e.g. ty, associative ke terms with the | Reasoning Targets Apply the properties of operations to generate equivalent expressions. | Performance Skills Targets | Product Targets | | | | # Make sense of Reason abstractly Construct viable Model with Use appropriate Attend to Look for and make Look for and express problems and and quantitatively. arguments and mathematics. tools strategically. precision. use of structure. regularity in repeated persevere in solving critique the reasoning. reasoning of them. others. | Grade Level/ (| Grade Level/ Course: 6 th Grade | | | | | |---------------------|---|--|--|--|--| | Standard with code: | 6.EE.4 Identify when two expressions are equivalent (i.e., when the two expressions name the same number regardless of which value is substituted into them). For example, the expressions y + y + y and 3y are equivalent because they name the same number regardless of which number y stands for. | | | | | | Domain: | Expressions and Equations | | | | | | Cluster: | Apply and extend previous understandings of arithmetic to algebraic expressions. | | | | | | Туре:К | nowledgeX_ReasoningPerformance SkillProduct | | | | | | Knowledge Targets Reasoning Targets | | | ets | | Performance Skills Target | | | Product Targets | |---|---------------------------------------|--|--|--
---------------------------|------------------|-------------------------------------|--| | Recognize when are equivalent. | two expressions | | ious strategies) tha
atter what numbe | it two equations ar
r is substituted. | e | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | nd to
cision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | urse (HS): 6 th Grad | е | | | | | | |--|--|---|-------------------------|--------------------------------------|----------------------|-------------------------------------|--| | Standard with code: | any, make the equ | E.E.5 Understand solving an equation or inequality as a process of answering a question: which values from a specified set, if any, make the equation or inequality true? Use substitution to determine whether a given number in a specified set makes an equation or inequality true. | | | | | | | Domain: | Expressions and | Equations | | | | | | | Cluster: | Reason about ar | nd solve one-vari | able equations a | nd inequalities | | | | | Туре:X | Knowledge | Reasoning | Performar | nce Skill | _Product | | | | Knowledge Tai | gets | Reasoning Targ | gets | | Performance Ski | lls Targets | Product Targets | | or inequality as answering "wh specified set, if equation or ine Know that the equation or ine values that ma or inequality tr | ich values from a any, make the equality true?" solutions of an equality are the ke the equation ue. In to determine a number in a akes an | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | urse (HS): 6 th Grade | e | | | | | | | |---|---------------------------------------|--|-------------------------|--------------------------------------|------|-----------------|-------------------------------------|--| | Standard with code: | | EE.6 Use variables to represent numbers and write expressions when solving a real-world or mathematical problem; inderstand that a variable can represent an unknown number, or, depending on the purpose at hand, any number in a pecified set. | | | | | | | | Domain: | Expressions and | Equations | | | | | | | | Cluster: | Reason about an | d solve one-vari | able equations a | nd inequalities | | | | | | Туре:к | (nowledge) | Reasoning | Performan | ce Skill | Prod | uct | | | | Knowledge Targ | gets | Reasoning Targe | ets | | | Performance | Skills Targets | Product Targets | | Recognize that a represent an un or, depending of hand, any numb set. | known number,
n the purpose at | Relate variables write expression mathematical pr | ns when solving a r | eal-world or | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | nd to
ision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ | ' Course (HS): 6 th G | irade | | | | | | | |---|--|--|--|--------------------------------------|-------|---------------|-------------------------------------|---| | Standard
with code: | | al-world and matl
which <i>p, q</i> and <i>x a</i> | • | | | ving equation | ons of the form | x + p = q and px | | Domain: | Expressions and | l Equations | | | | | | | | Cluster: | Reason about a | nd solve one-vari | able equations a | nd inequalities | | | | | | Туре: | Knowledge | XReasoning | gPerfo | ormance Skill | | Product | | | | Knowledge Ta | argets | Reasoning Targe | ets | | | Performance | e Skills Targets | Product Targets | | | erse operations can
ving one-variable | to solve real work is only one unknown. Develop a rule for inverse operation coefficients. Solve and write of the solution o | are all nonnegative and mathematic own quantity.) or solving one-step as with nonnegative equations for real-value one unknown | equations using ve rational | re | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Atten | | Look for and make use of structure. | e Look for and
express regularity
in repeated
reasoning. | | Grade Level | Course (HS): 6 th G | rade | | | | | | | |---|---|--|---|---------------------------------------|--------------------|-----------|--|--| | Standard with code: | mathematical p | inequality of the
roblem. Recogniz
ons of such inequ | e that inequalitie | es of the form x > | | | | | | Domain: | Expressions and | l Equations | | | | | | | | Cluster: | Reason about a | nd solve one-vari | able equations a | nd inequalities | | | | | | Туре: | Knowledge _ | XReasoning | Perfo | rmance Skill _ | P | roduct | | | | Knowledge Ta | argets | Reasoning Targe | ets | | P | erformanc | e Skills Targets | Product Targets | | set up an inec | real-world or problem in order to quality. It inequalities of the $c < c$ have infinitely | a constraint or c
problem.
Represent soluti | lity of the form x > ondition in a real-volume to inequalities ly many solutions, | vorld or mathemat or the form $x > c$ | ical | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend
precisio | | Look for and make
use of structure. | Look for and express regularity in repeated reasoning. | | Standard with code: | 6.EE.9 Use variables to represent two quantities in a real-world problem that change in relationship to one another; write an equation
to express one quantity, thought of as the dependent variable, in terms of the other quantity, thought of as the independent variable. Analyze the relationship between the dependent and independent variables using graphs and tables, and relate these to the equation. For example, in a problem involving motion at constant speed, list and graph ordered pairs of distances and times, and write the equation d = 65t to represent the relationship between distance and time. | |---------------------|--| | Domain: | Expressions and Equations | | Cluster: | Represent and analyze quantitative relationships between dependent and independent variables. | | Type:I | KnowledgeXReasoningPerformance SkillProduct | | Knowledge Targ | ets | Reasoning Targe | ets | | | Performance | e Skills Targets | Product Targets | |---|---------------------------------------|--|-------------------------|--------------------------------------|--|-------------------|---|--| | that change in re
another. | bles. | variable and independent variable using tables and graphs Relate the data in a graph and table to the corresponding equation. | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | end to
cision. | Look for and
make use of
structure. | Look for and express regularity in repeated reasoning. | | Grade Level/Course (hig | Grade Level/Course (high School): 6 th Grade | | | | | |-------------------------|---|--|--|--|--| | Standard with Code: | 6.G.1 Find the area of right triangles, other triangles, special quadrilaterals, and polygons by composing into rectangles or decomposing into triangles and other shapes; apply these techniques in the context of solving real-world and mathematical problems. | | | | | | Domain: | Geometry | | | | | | Cluster: | Solve real world and mathematical problems involving area, surface area, and volume. | | | | | | Type:Knowledge | X _ReasoningPerformance SkillProduct | | | | | | Knowledge Targets | | Reasoning Target | :s | Performand | e Skill Targets | Product Targets | | |---|---------------------------------------|--|--|--------------------------------------|----------------------|-------------------------------------|--| | Recognize and know h
and decompose polygo
and rectangles. | • | area of the composition a grade.) Apply the technic and/or decomposition decompositio | a of a triangle to the osted rectangle. Inddressed in previous ques of composing sing to find the area of quadrilaterals and mathematical and real and justify formulas for allelograms (6 th grade | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/Co | Grade Level/Course (high School): 6 th Grade | | | | | | |----------------|---|--|--|--|--|--| | Standard with | i.G.2 Find the volume of a right rectangular prism with fractional edge lengths by packing it with unit cubes of the appropriate | | | | | | | Code: | unit fraction edge lengths, and show that the volume is the same as would be found by multiplying the edge lengths of the prism. | | | | | | | | Apply the formulas V=Iwh and V= Bh to find the volumes of right rectangular prisms with fractional edge lengths in the context of | | | | | | | | solving real-world and mathematical problems. | | | | | | | Domain: | Geometry | | | | | | | Cluster: | Solve real-world and mathematical problems involving area, surface area, and volume. | | | | | | | Type:Kn | Type:KnowledgeReasoningXPerformance SkillProduct | | | | | | | Knowledge Targets | | Reasoning Target | ts | Performance Skil | l Targets | Product Targets | | | |--|--|---|--|--|---|-------------------------------------|--|--| | Know how to calculate the volume of a right rectangular prism. | | Apply volume for rectangular prism world and mathe involving rectang fractional edge le | ns to solve real-
matical problems
rular prisms with | Model the volume rectangular prism edge lengths by punit cubes of the fraction edge lenger | with fractional acking it with appropriate unit | | | | | Make sense of problems and persevere in solving them. Reason abstractly and quantitatively. | | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. Attend to precision. | | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | | Grade Level/ | Course (HS): 6 th Grade | |---------------------|--| | Standard with code: | 6.G.3 Draw polygons in the coordinate plane given coordinates for the vertices; use coordinates to find the length of a side joining points with the same first coordinate or the same second coordinate. Apply these techniques in the context of solving real-world and mathematical problems. | | Domain: | Geometry | | Cluster: | Solve real-world and mathematical problems involving area, surface area, and volume. | | Туре: | Knowledge XReasoningPerformance SkillProduct | | Knowledge Tar | gets | Reasoning Targ | Performance Skil | ls Targets | Produ | ct Targets | | |
--|---|--|---|--------------------------------------|------------------------|--------------------------------|--|--| | Draw polygons coordinate plar Use coordinate or coordinate) to form of a side of a point of the coordinate of a point of a side p | ne. s (with the same the same y- find the length | find the length | nique of using coo
of a side of a pol
te plane to solve
ical problems. | ygon drawn | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | e Attend to precision. | Look for a make use structure. | | Look for and express regularity in repeated reasoning. | | Grade Level/ | Grade Level/ Course (HS): 6 th Grade | | | | | | | | | | |---------------------|--|--|--|--|--|--|--|--|--|--| | Standard with code: | 6.G.4 Represent three-dimensional figures using nets made up of rectangles and triangles, and use the nets to find the surface area of these figures. Apply these techniques in the context of solving real-world and mathematical problems. | | | | | | | | | | | Domain: | Geometry | | | | | | | | | | | Cluster: | Solve real-world and mathematical problems involving area, surface area, and volume. | | | | | | | | | | | Туре: | ype:KnowledgeXReasoningPerformance SkillProduct | | | | | | | | | | | Knowledge Targ | ets | Reasoning Targe | ets | Performance Skills Targets Product Targets | | | | | |--|-----|---|--|--|--------------------------------------|--|--|--| | Know that 3-D fi
represented by i | _ | Apply knowledge rectangles and to the areas for each representing the figure. | -dimensional figure
angles and triangle
e of calculating the
riangles to a net, a
ch shape into one a
e surface area of a
and mathematical
e area using nets. | | | | | | | problems and abstractly and arguments and mathematics. tools | | | Use appropriate tools strategically. | Attend to precision. | Look for a
make use
structure. | | Look for and express regularity in repeated reasoning. | | | Grade Level/ | Course (HS): 6 th G | rade | | | | | | | | | |---|---------------------------------------|---|-------------------------|--------------------------------------|----------------------|-------------------------------------|--|--|--|--| | Standard with code: | accounts for it in | gnize a statistical question as one that anticipates variability in the data related to the question and it in the answers. For example, "How old am I?" is not a statistical question, but "How old are the my school?" is a statistical question because one anticipates variability in students' ages. | | | | | | | | | | Domain: | Statistics and Pr | atistics and Probability | | | | | | | | | | Cluster: | Develop underst | tanding of statist | ical variability. | | | | | | | | | Туре:X_ | Knowledge | Reasoning | gPerfo | ormance Skill | Product | | | | | | | Knowledge T | argets | Reasoning Targ | gets | | Performance S | kills Targets | Product Targets | | | | | variability. Recognize a s (examples ve examples) | statistical question
ersus non- | | | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | | | | Grade Level/ (| Course (HS): 6 th Gi |
rade | | | | | | | | | |--|---|--|-------------------------|--------------------------------------|----------------------|-------------------------------------|-----------------|--|--|--| | Standard with code: | 6.SP.2 Understa | | | | stical question has | a distribution | າ which can be | | | | | Domain: | Oomain: Statistics and Probability | | | | | | | | | | | Cluster: | Develop underst | tanding of statist | ical variability. | | | | | | | | | Type: _X | Knowledge | Reasoning | gPerf | ormance Skill | Product | | | | | | | Knowledge | Targets | Reasoning T | argets | | Performance Skills | Targets | Product Targets | | | | | and overall shap
identifying data
gaps and symme | of data by its an and median. of data by its spread pe, e.g. by clusters, peaks, etry | | | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and ma
use of structure | | | | | | Grade Level/ C | ourse (HS): 6 th Grade | |---------------------|--| | Standard with code: | 6.SP.3 Recognize that a measure of center for a numerical data set summarizes all of its values with a single number, while a measure of variation describes how its values vary with a single number. | | Domain: | Statistics and Probability | | Cluster: | Develop understanding of statistical variability. | | Type:X | KnowledgeReasoningPerformance SkillProduct | | Knowledge | Targets | Reasonin | ng Targets | | Performance Skills | Targets | F | Product Targets | |---|---|--|-------------------------|----------------------------------|----------------------|----------------------------------|---|--| | _ | e are measures of
y for a data set, e.g.
mode. | , | | | | | | | | variances for a | e are measures of
data set, e.g., range,
nge, mean absolute | | | | | | | | | Recognize meas
tendency for a c
the data with a | lata set summarizes | 3 | | | | | | | | _ | eures of variation for
es how its values va
mber. | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategica | Attend to precision. | Look for and
r
use of structu | | Look for and express regularity in repeated reasoning. | | Grade Level/ | Course (HS): 6 th G | rade | | | | | | | | | |---|--|---|-------------------------|--------------------------------------|---|-----------------------|---|--|--|--| | Standard with code: | 6.SP.4 Display n | 6.SP.4 Display numerical data in plots on a number line, including dot plots, histograms, and box plots | | | | | | | | | | Domain: | Statistics and Probability | | | | | | | | | | | Cluster: | Summarize and | describe distribu | tions | | | | | | | | | Туре: | Knowledge | Reasoning | Perform | nance Skill | X | Product | | | | | | Knowledge Ta | irgets | Reasoning Targ | gets | | | Performand
Targets | ce Skills | Product Targets | | | | plots, histograplots. Find the medi | omponents of dot
oms, and box
an, quartile and
ange of a set of | Analyze a set o | f data to determi | ne its variance. | | | | Create a dot plot to display a set of numerical data. Create a histogram to display a set of numerical data. Create a box plot to display a set of numerical data. | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | end to | Look for and
make use of
structure. | Look for and express regularity in repeated reasoning. | | | | Grade Level/ Co | urse (HS): 6 th Grade | | | | | | | | | | |--|---|--|--|--|--|---|-------------------------|------------------------------------|---------------|--| | with code: | data were gathered. | ber of observati
ure of the attrib
measures of ce
any overall patte
of measures of | ions.
ute und
nter (m
ern and | der investigati
nedian and/or
I any striking o | on, including how
mean) and variab
deviations from th | it was meas
ility (interque
e overall pa | uartile ra
ttern wit | nge and /or m
h reference to | nean
o the | | | Туре: К | nowledge <u>X</u> | Reasoning _ | Р | erformance SI | cillProd | uct | | | | | | Knowledge Targ | ets | | Reaso | oning Targets | | | Perforn
Targets | nance Skills | Pro | duct Targets | | Report the numl display. Describe the dat was measured a Calculate quanti mean, median, r | play data in tables and per of observations in a being collected, inclind its units of measure tative measures of centrode. tative measures of value tative measures of value tative measures of value tative measures of value range, mean abso | a data set or uding how it ement. nter, e.g., | meas mode devia Choose tende Analy the coose tende | ures of a set of a range, interdation. se the appropriate to represent the shape of the shape of the appropriate the appropriate the appropriate and varial | ct of outliers on que f data, e.g., mean, quartile range, mean riate measure of ce ent the data. Of the data were galiate measures of collity and justify white in terms of the data is the data is the property of the data were galiate measures of collity and justify white in terms of the data is the data in terms of dat | median, n absolute entral tion and thered to entral ny this | | | | | | Make sense of prob
and persevere in sol
them. | | Construct viable arguments and cr the reasoning of c | | Model with mathematics. | Use appropriate tools strategically. | Attend to pro | ecision. | Look for and m
use of structure | | Look for and express regularity in repeated reasoning. |